

Social Studies Standards Plan

State Board of Education Working Session

April 1, 2020

Purpose

- Define roles and responsibilities for the social studies standards review and revision process.
- Provide a preliminary timeline of the review and revision process.

What are educational standards?

Educational standards are the learning goals for what students should **know** and **be able to do** at each grade level.

DC has social studies standards which are more than 10 years old.

Potential Weaknesses:

- Limited perspectives or viewpoints, Eurocentric
- Low level thinking (define, identify); few skills
- Doesn't sync with ELA Standards well

Instructional Guiding Principles

- Social studies prepares young people for college, careers, and civic life.
- Inquiry is at the heart of social studies.
- Social studies involves interdisciplinary applications and welcomes the integration of the arts and humanities.
- Social studies is composed of deep and enduring understandings, concepts, and skills from other disciplines.
- Social studies education should have a direct and explicit connection to the Common Core State Standards for English Language Arts.

What would these revisions mean for students?

- Knowledge: what learners need to understand
- Processes: what learners will be capable of doing
- Products: how learners demonstrate understanding

Roles

Public

- Provide comment on general scope of standards
- Provides feedback on proposed standards

SBOE Role

- Advisory: Articulates values and expectations for the standards and instruction
- Approval

Educator Role

- Provides content and instructional expertise in review and revision process
- Provides instruction aligned to the standards once approved

OSSE Role

- Drafts and proposes the standards for approval
- Provides instructional supports to improve teaching and learning to LEAs.

Engagement Committees

	Advisory Committee	Technical Committee
Leader	SBOE	OSSE
Composition	<ul style="list-style-type: none"> Public stakeholders OSSE representative LEA representatives 	<ul style="list-style-type: none"> Social Studies educators from both sectors Local and national technical experts in social studies
Roles	<ul style="list-style-type: none"> Advises on engagement process Hears from technical experts on best practices Receives public input Synthesizes public input Articulates values and essential principles for social studies standards in recommendations to the SBOE. 	<ul style="list-style-type: none"> Reviews and revises the social studies standards Guided by the values and essential principles for social studies standards

Process

When:

April 2020- September 2020

Key Players:

OSSE, SBOE

Actions:

- OSSE & SBOE presents plan at SBOE Working Session
- SBOE develops process for Advisory Committee selection
- SBOE convenes Advisory Committee
- OSSE & SBOE secure personnel to work on social studies standards

Process

When:

September 2020- December 2020

Key Players:

Advisory Committee, Public, SBOE

Actions:

- Advisory Committee convenes
 - Builds knowledge base on social studies standards
 - Develops plan for engaging public on guiding principles
 - Obtains public feedback on guiding principles
 - Drafts guiding principles document
- SBOE approves adoption of guiding principles

Engagement Questions for Advisory Committee

What are the strengths and weaknesses of the existing standards?

What content and skills should be prioritized?

What is the appropriate amount of flexibility for instruction?

Which format should the standards take—thematic or chronological?

At the end of a grade or upon graduation, what should a student be able to do?

Process

When:

Jan 2021-November 2021

Key Players:

Technical Committee

Actions:

- OSSE develops process for Technical Committee selection
- OSSE convenes Technical Committee
- Technical Committee
 - Reviews existing standards
 - Assesses standards against guiding principles
 - Revises standards
 - Issues revised draft to OSSE and SBOE

Process

When:

December 2021- March 2022

Key Players:

SBOE, OSSE, Public

Actions:

- Public comment on revised standards
- Incorporate revisions as needed
- OSSE submits standards and resolution to SBOE for approval
- SBOE votes to approve standards and resolution
- OSSE Introduce revised standards to educators and support instructional implementation

Engagement Questions for Public Comment

- To what extent do the revised social studies standards reflect the principles established by the Advisory Committee?